Managing Context Information at large scale (Introduction)

OPEN APIS FOR OPEN MINDS

Contact twitter @fermingalan

Contact email

fermin.galanmarquez@telefonica.com kengunnar.zangelin@telefonica.com

(Reference Orion Context Broker version: 1.3.0)

Introduction

Orion Context Broker

- Context Management in FIWARE
- Orion Context Broker
- Creating and pulling data
- Pushing data and notifications
- Batch operations

Being "Smart" requires first being "Aware"

- Implementing a Smart Application requires gathering and managing context information
- Context information refers to the values of attributes characterizing entities relevant to the application

Being "Smart" requires first being "Aware"

- Implementing a Smart Application requires gathering and managing context information
- Context information refers to the values of attributes characterizing entities relevant to the application

Different sources of context need to be handle

- Context information may come from many sources:
 - Existing systems
 - Users, through mobile apps
 - Sensor networks (IoT Devices)
- Source of info for a given entity.attribute may vary over time

What's the current temperature in place "X"?

Standard API

Place = "X", temperature = 30°

It's too hot!

A sensor in a pedestrian street

A person from his smartphone

The Public Bus Transport Management system

A non-intrusive approach is required

- Capable to integrate with existing or future systems dealing with management of municipal services without impact in their architectures
- Info about attributes of one entity may come from different systems, which work either as Context Producers or Context Providers
- Applications rely on a single model adapting to systems of each city

FIWARE NGSI: "The SNMP for IoT"

 Capturing data from, or Acting upon, IoT devices becomes as easy as to read/change the value of attributes linked to context entities using a Context Broker

Connecting to the Internet of Things

 Capturing data from, or Acting upon, IoT devices becomes as easy as to read/change the value of attributes linked to context entities using a Context Broker

Context Management in FIWARE

S FIWARE

- The FIWARE Context Broker GE implements the OMA NGSI-9/10 API: a simple yet powerful standard API for managing Context information complying with the requirements of a smart city
- The FIWARE NGSI API is Restful: any web/backend programmer gets quickly used to it

Orion Context Broker

- Main functions:
 - Context management
 - Context availability management (advanced topic) (not yet in NGSIv2)
- HTTP and REST-based
 - JSON payload support
- Context in NGSI is based in an entity-attribute model:

Two "flavors" of NGSI API

NGSIv1

- Original NGSI RESTful binding of OMA-NGSI
- Implemented in 2013
- Uses the /v1 prefix in resource URL

NGSIv2

- A revamped, simplified binding of OMA-NGSI
 - · Simple things must be easy
 - Complex things should be possible
 - Agile, implementation-driven approach
 - Make it as developer-friendly as possible (RESTful, JSON, ...)
- Enhanced functionality compared with NGSIv1 (eg. filtering)
- Not yet finished at the present moment (but usable)
 - Current NGSIv2 version is Release Candidate 2016.05
- Uses the /v2 prefix in resource URL
- Introduction to NGSIv2
 - https://docs.google.com/presentation/d/1 fv9dB5joCsOCHlb4Ld6A-QmeIYhDzHqFHUWreGmvKU/edit#slide=id.q53c31d7074fd7bc7 0

NGSIv2 status (AKA the "NGSIv2 disclaimer")

- NGSIv2 is in "release candidate" status
 - By "release candidate" we mean that the specification is quite stable, but changes may occur with regard to new release candidates or the final version. In particular changes may be of two types:
 - Extensions to the functionality currently specified by this document. Note that in this case there isn't any risk of breaking backward compatibility on existing software implementations.
 - Slight modifications in the functionality currently specified by this document, as a consequence of outgoing discussions. Backward compatibility will be taken into account in this case, trying to minimize the impact on existing software implementations. In particular, only completely justified changes impacting backward compatibility will be allowed and "matter of taste" changes will not be allowed.

So... when should I use NGSIv1 or NGSIv2?

- In general, it is always preferable to use NGSIv2
- However, you would need to use NGSIv1 if
 - You need context management availability functionality (not yet implemented in NGSIv2)
 - Zero tolerance to changes in software interacting with Orion
- Even if you use NGSIv1, you can still use NGSIv2 advanced functionality
 - See "Considerations on NGSIv1 and NGSIv2 coexistence" section at Orion manual
- For a NGSIv1-based version of this presentation have a look to
 - http://bit.ly/fiware-orion-ngsiv1

Orion Context Broker in a nutshell

Orion Context Broker – check health

GET <cb_host>:1026/version

```
"orion": {
 "version": "1.3.0",
 "uptime": "7 d, 21 h, 33 m, 39 s",
 "git_hash": "af44fd1fbdbbfd28d79ef4f929e871e515b5452e",
 "compile_time": "Tue Jun 15 11:52:53 CET 2016",
 "compiled_by": "fermin",
 "compiled_in": "centollo"
 }
}
```


Orion Context Broker Basic Operations

Entities

- GET /v2/entities
 - Retrieve all entities
- POST /v2/entities
 - Creates an entity
- GET /v2/entities/{entityID}
 - Retrieves an entity
- [PUT|PATCH|POST] /v2/entities/{entityID}
 - Updates an entity (different "flavors")
- DELETE /v2/entities/{entityID}
 - Deletes an entity

Orion Context Broker Basic Operations

Attributes

- GET /v2/entities/{entityID}/attrs/{attrName}
 - Retrieves an attribute's data
- PUT /v2/entities/{entityID}/attrs/{attrName}
 - Updates an attribute's data
- DELETE /v2/entities/{entityID}/attrs/{attrName}
 - Deletes an attribute
- GET /v2/entities/{entityID}/attrs/{attrName}/value
 - Retrieves an attribute's value
- PUT /v2/entities/{entityID}/attrs/{attrName}/value
 - Updates an attribute's value

Context Broker operations: create & pull data

- Context Producers publish data/context elements by invoking the update operations on a Context Broker.
- Context Consumers can retrieve data/context elements by invoking the query operations on a Context Broker

Quick Usage Example: Car Create

```
POST <cb_host>:1026/v2/entities
Content-Type: application/json
...

{
 "id": "Car1",
 "type": "Car",
 "speed": {
 "type": "Float",
 "value": 98
 }
}
```


201 Created

Quick Usage Example: Car Speed Update (1)

```
PUT <cb_host>:1026/v2/entities/Car1/attrs/speed
Content-Type: application/json
...

{
 "type": "Float",
 "value": 110
}
```


In the case of id ambiguity, you can use "?type=Car" to specify entity type

204 No Content

...

Quick Usage Example: Car Speed Query (1)

GET <cb host>:1026/v2/entities/Car1/attrs/speed


```
200 OK
Content-Type: application/json
...

{
 "type": "Float",
 "value": 110,
 "metadata": {}
}
```


You can get all the attributes of the entity using the entity URL:

GET/v2/entities/Car1/attrs

Quick Usage Example: Car Speed Update (2)

PUT <cb_host>:1026/v2/entities/Car1/attrs/speed/value

Content-Type: text/plain

..

115

204 No Content

•••

Quick Usage Example: Car Speed Query (2)

GET <cb_host>:1026/v2/entities/Car1/attrs/speed/value

Accept: text/plain

200 OK

Content-Type: text/plain

...

115.000000

Quick Usage Example: Room Create (1)

```
POST <cb host>:1026/v2/entities
Content-Type: application/json
 "id": "Room1",
 "type": "Room",
 "temperature": {
 "type": "Float",
 "value": 24
 "pressure": {
 "type": "Integer",
 "value": 718
```


201 Created

Quick Usage Example: Room Update (1)

```
PATCH <cb_host>:1026/v2/entities/Room1/attrs
Content-Type: application/json
 "temperature": {
 "type": "Float",
 "value": 25
 "pressure": {
 "type": "Integer",
 "value": 720
```


204 No Content

Quick Usage Example: Room Query (1)

GET <cb host>:1026/v2/entities/Room1/attrs


```
200 OK
Content-Type: application/json
  "pressure": {
 "type": "Integer",
 "value": 720,
 "metadata": {}
  "temperature": {
 "type": "Float",
 "value": 25,
 "metadata": {}
```


Quick Usage Example: Room Query (2)

GET <cb host>:1026/v2/entities/Room1/attrs?options=keyValues


```
200 OK
Content-Type: application/json
...

{
 "pressure": 720,
 "temperature": 25
}
```


Quick Usage Example: Room Create (2)

```
POST <cb host>:1026/v2/entities
Content-Type: application/json
 "id": "Room2",
 "type": "Room",
 "temperature": {
 "type": "Float",
 "value": 29
 "pressure": {
 "type": "Integer",
 "value": 730
```


201 Created

Quick Usage Example: Filters (1)

GET <cb host>:1026/v2/entities?options=keyValues&q=temperature>27


```
200 OK
Content-Type: application/json
...

[
 "id": "Room2",
 "pressure": 730,
 "temperature": 29,
 "type": "Room"
 }
]
```


Quick Usage Example: Filters (2)

GET <cb host>:1026/v2/entities?options=keyValues&q=pressure==715..725

The full description of the Simple Query Language for filtering can be found in the NGSIv2 Specification document

```
200 OK
Content-Type: application/json
...

[
 "id": "Room1",
 "pressure": 720,
 "temperature": 25,
 "type": "Room"
 }
]
```


Context Broker operations: push data

- Context Consumers can subscribe to receive context information that satisfy certain conditions using the subscribe operation. Such subscriptions may have an expiration time.
- The Context Broker notifies updates on context information to subscribed Context Consumers by invoking the notify operation they export

Quick Usage Example: Subscription

```
POST <cb host>:1026/v2/subscriptions
Content-Type: application/json
 "subject": {
  "entities": [
 "id": "Room1",
 "type": "Room"
  "condition": {
 "attrs": [ "temperature" ]
 "notification": {
  "http": {
 "url": "http://<host>:<port>/publish"
  "attrs": [ "temperature" ]
 "expires": "2026-04-05T14:00:00.00Z"
```


201 Created

Location: /v2/subscriptions/ 51c0ac9ed714fb3b37d7d5a8

Quick Usage Example: Notification

Quick Usage Example: Notification

```
POST /publish HTTP/1.1
Content-type: application/json; charset=utf-8
Ngsiv2-AttrsFormat: normalized
  "subscriptionId": "574d720dbef222abb860534a",
  "data": [
 "id": "Room1",
 "type": "Room",
 "temperature": {
 "type": "Float",
 "value": 19,
 "metadata": {}
```


List existing subscriptions

GET <cb host>:1026/v2/subscriptions

The full description of the subscription object (including all its fields) can be found in the NGSIv2 Specification

```
200 OK
Content-Type: application/json
[{
  "id": "51c0ac9ed714fb3b37d7d5a8 ",
  "expires": "2026-04-05T14:00:00.00Z",
  "status": "active".
  "subject": {
 "entities": [{
 "id": "Room1",
 "type": "Room"
 }],
 "condition": {
 "attrs": ["temperature"]
  "notification": {
 "timesSent": 3,
 "lastNotification": "2016-05-31T11:19:32.00Z",
 "attrs": ["temperature"],
 "attrsFormat": "normalized",
 "http": {
 "url": "http://localhost:1028/publish"
}]
```


Orion Context Broker batch operations

- Batch query and batch update
- They are equivalent in functionality to previously described RESTful operations
- All them use POST as verb and the /v2/op URL prefix, including operation parameters in the JSON payload
- They implement extra functionality that cannot be achieved with RESTful operations, e.g. to create several entities with the same operation
- They are not a substitute but a complement to RESTful operations

Batch Operation Example: Create Several Rooms

```
POST <cb host>:1026/v2/op/update
Conten-Type: application/json
 "actionType": "APPEND",
 "entities": [
 "type": "Room",
 "id": "Room3",
 "temperature": {
 "value": 21.2,
 "type": "Float"
 },
 "pressure": {
 "value": 722,
 "type": "Integer"
```

```
"type": "Room",
"id": "Room4",
"temperature": {
 "value": 31.8,
 "type": "Float"
"pressure": {
 "value": 712,
 "type": "Integer"
```


201 Created

How to get Orion? (Virtual Machines)

- FIWARE Lab image
 - Image: orion-psb-image-R<x>.<y>
- VirtualBox image
 - http://bit.ly/fiware-orion024-vbox (it's big!)
 - User/pass:
 - fiware/fiware
 - root/fiware
- Hint: update Orion package once the VM is deployed

How to get Orion? (Docker containers)

- Assuming docker is installed in your system
- Documentation in https://github.com/telefonicaid/fiware-orion/tree/develop/docker
- Quick guide
 git clone https://github.com/telefonicaid/fiware-orion.git
 cd fiware-orion/docker
 sudo docker-compose up
- That's all!
 - curl localhost:1026/version

Would you like to play with this?

- Have a look to the FIWARE Reference Tutorial application
 - git clone https://github.com/Fiware/tutorials.TourGuide-App.git
 - cd tutorials.TourGuide-App/
 - docker-compose up orion
 - curl localhost:1026/version
- Self-explanatory README.md at root directory
- Open a Postman session and rock and roll
 - Postman collection:
 https://github.com/Fiware/tutorials.TourGuide-
 App/blob/develop/contrib/CampusParty2016.postman_collection

Orion Context Broker to Backbone Sync

https://github.com/digitalilusion/o2bb

Introduction

- FIWARE Orion Context Broker (aka Orion) is a General Enabler (GE) that provides object allocation, query and Pub/Sub operations. Formally, Orion is implemented following the NGSI10/NGSI9 specification.
- . BackboneJS is a JavaScript framework which enables us to build rich web apps.
- Orion 2 Backbone (aka O2BB) is "the glue" between these entities. With O2BB we can integrate our project quickly in an easy way with FIWARE's Orion.

O2BB enables to companies accelerated by FIWARE a rapid, easy and cross-platform integration with Orion GE

We've developed O2BB for Outbarriers project

NGSI Context Adaptor for CartoDB

Show your entities in a map with no effort, create history animations, heat maps and clusters representations

• https://github.com/telefonicaid/fiware-dataviz

NGSI Plugin for Freeboard

Create a real time dashboard for your entities, representing gauges, spark lines and maps. No coding required!

https://github.com/telefonicaid/fiware-dataviz

In addition, Freeboard freemium version integrates Orion off-the-shelf

Would you like to know more?

The easy way

- This presentation: google for "fermingalan slideshare" and search the one named "Managing Context Information at large scale"
- Orion User Manual: google for "Orion FIWARE manual" and use the first hit
- Orion Catalogue page: google for "Orion FIWARE catalogue" and use the first hit

References

- NGSIv2 Specification
 - http://telefonicaid.github.io/fiware-orion/api/v2/stable/
- This presentation
 - http://www.slideshare.net/fermingalan/fiware-managing-context-information-at-large-scale
- Orion Catalogue:
 - http://catalogue.fiware.org/enablers/publishsubscribe-context-broker-orion-context-broker
- Orion support through StackOverflow
 - Ask your questions using the "fiware-orion" tag
 - Look for existing questions at http://stackoverflow.com/questions/tagged/fiware-orion

Thanks!

OPEN APIS FOR OPEN MINDS

www.fiware.org @Fiware >

(References to Orion manual sections and links in this presentation are valid at time of writing this –September 16th, 2016- but they may change along time)